IWP Comparison in Deep Convective Systems among CERES-MODIS, GOES, and Radar Retrievals Baike Xi, Jingjing Tian, Xiquan Dong, University OF North Dakota Pat Minnis, Sunny Sun-Mack, Mandy Khaiyer NASA-LaRC #### **Publications** - Wang, J., X. Dong, and B. Xi, 2015. Investigation of Ice Cloud Microphysical Properties of DCSs using Aircraft in situ Measurements during MC3E over the ARM SGP Site, JGR, 120, 3533-3552, 10.1002/2014JD022795. - Tian, J., X. Dong, B. Xi, J. Wang, and C. R. Homeyer, 2015. Retrievals of Ice Cloud Microphysical Properties of Deep Convective Systems using Radar Measurements, submitted to JGR. - Qiu, S., X. Dong, B. Xi, and J.-L. F. Li,2015. Characterizing Arctic mixed-phase cloud structure and its relationship with humidity and temperature inversion using ARM NSA Observations, JGR, JGR. 120, doi:10.1002/2014JD023022. - Wu, P., X. Dong, and B. Xi, 2015: MBL drizzle properties and their impact on cloud microphysical property retrievals. Atmos. Meas. Tech., 8, 1-17, 2015. - Dong, X., B. Xi, S. Qiu, P, Minnis, S. Sun-Mack, S. Kato, and F. Rose, 2015: A Radiation Closure Study of Arctic Cloud Microphysical Properties using the collocated satellite-surface data and Fu-Liou Radiative Transfer Model. In preparation for JGR. #### **Motivation and Goals** - For the previous studies, we used ARM ground-based and point observations/retrievals to evaluate CERES-MODIS stratus cloud retrievals, such as ARM temporal averages vs. MODIS spatial averages. - With the recently developed 4D cloud property retrievals using NEXRAD radar reflectivity (Tian et al. 2015) and validated by aircraft in situ measurements (Wang et al. 2015), we can validate the CERES-MODIS and GOES retrieved ice cloud microphysical properties (upper layers) of DCSs, and extend our validation study from the ARM SGP site to continental USA. - This study will focus on the DCS cases selected during MC3E because Aircraft in situ data are available. #### **Introduction of new Retrievals (Tian et al. 2015)** Based on NEXRAD 3D reflectivity, we developed a new method to retrieve 3D ice water content (IWC) and medium diameter (D_m) of DCSs (a) Left: NEXRAD Reflectivity Profile; (b) Left: IWC profiles; (c) Left: D_m Profiles; Right: Reflectivity distribution at 6 and 8 km Right: IWC areal distribution at 6 and 8 km Right: D_m areal distribution at 6 and 8 km ### Validating NEXRAD IWC retrievals using aircraft in situ data (Tian et al. 2015; Wang et al. 2015) 1.5 0.0 0.5 0.5 IWC (gm³) 1.0 IWC (gm³) 1.5 0.0 0.5 1.0 IWC (gm³) 1.50.0 0.5 IWC (gm³) correlation of 0.47, and an RMSE of 0.30 g/m^3 . #### **Data and Methodology** # Ground-based IWC and D_e vertical profiles every 15 minutes centered at CM overpasses in a grid box of 30X30 km² within 90 °W to 105 °W and 32 °N to 40 °N domain. $$IWP = \int_{5 \text{ km}}^{ctop} IWC \ dZ$$ $$D_e = \frac{\int_{5 \text{ km}}^{ctop} D_e \ dZ}{f(z)}$$ #### GOES IWP and D_e values every ~30 minutes centered at CM overpasses in a grid box of 30X30 km² within 90 °W to 105 °W and 32 °N to 40 °N domain. D_e retrieved at 3.7 um IWP= f(D_e, τ_{vis}) #### CERES-MODIS IWP and De are averaged SSF within a grid box of 30x30 km² in the same domain as ground-based and GOES data. D_e retrieved at 3.7 um *IWP*= f(D_e, τ_{vis}) #### Criteria for selecting DCS samples #### 1) From Surface NEXRAD view: Only Stratiform Rain (SR), Convective Core (CC) and Thick Anvil (AC_{thick}) regions were selected from UND classification algorithm #### 2) From Satellite view: Z_{top} > 8km, optical depth > 30, and Z_{base} < 4km Daytime overpasses with SZA \leq 77° #### **Objective:** Ice water path (IWP) comparison between NEXRAD and CM-MODIS/GOES retrievals during MC3E. #### **Assumption:** The phase identified by 3.7 um must be consistent with the ground-based measurements, that is, the ice can be only existed above melting band. In this study, we average all NEXRAD retrieved ice cloud properties above 5 km of DCSs to compare with satellite retrievals. #### Results: IWP 05/11/2011 19:45 UTC #### IWP Comparisons: 05/11/2011 19:45 UTC 1) All IWP retrievals are much higher in CC&SR than in thick Anvil 2) CM and GOES retrievals are severely underestimated by 32-44% in kg/m², or - 32% kg/m², or - 23% **NEXRAD** kg/m^2 , or + 12% CC and SR regions, but overestimated by 10% in thick Anvil region. #### Results: IWP 05/20/2011 16:15 UTC #### **IWP Comparisons: 05/20/2011 16:15 UTC** CM and GOES retrievals are overestimated by 40-65% in Anvil region. #### **Statistical IWP Comparisons: All cases** - 1) IWP values in CC+SR regions are much higher than those in Anvil region. - 2) Both CM and GOES IWPs agree well with NEXRAD retrievals in Anvil region, but severely underestimate in CC&SR regions. - 3) GOES IWPs are slightly better than CM retrievals. #### Temporal Comparisons between NEXRAD and GOES (Daytime only) Based on 54 temporal averages, the GOES retrieved IWP (= 1.92 kg/m²) is 32% lower than NEXRAD IWP (= 2.81 kg/m²) with a correlation coefficient of 0.45. ## Comparison of IWP and TWP between GOES and ARM MICROBASE retrievals [Smith] ARM MICROBASE retrievals are primarily from cirrus and anvil clouds, not from DCS clouds. Therefore, their retrievals are lower than GOES retrievals, especially for optically thick clouds (larger IWP values). # IWP Comparisons between CERES-MODIS, Cloudsat/CALIPSO, MODIS-IWP253 [Smith] **Table 4b**. Similar to Table 4a but showing the mean values of IWP (gm⁻²) retrieved and computed above the -20°C altitude level (IWP253). Hybrid0 is the MODIS IWP253 computed without employing the TWP parameterization. For context, the traditional full column MODIS IWP and the parameterized <u>TWP derived</u> from MODIS are also shown. | COD | N | Mean | MODIS
IWP | MODIS
TWP | CC-IWP253 | MODIS-IWP253 | | | |--------|-------|------|--------------|--------------|-----------|--------------|--------|---------| | | | COD | | | СЗМ | RUC | Hybrid | Hybrid0 | | 10-20 | 5083 | 14 | 310 | 405 | 191 | 157 | 169 | 132 | | 20-40 | 4149 | 28 | 592 | 849 | 333 | 302 | 324 | 228 | | 40-80 | 2635 | 54 | 1132 | 1754 | 668 | 718 | 767 | 486 | | 80-150 | 730 | 106 | 2239 | 3815 | 1231 | 1522 | 1507 | 868 | | 150 | 965 | 150 | 3006 | 5437 | 2549 | 2608 | 2688 | 1409 | | 10-150 | 13562 | 41 | 860 | 1342 | 551 | 557 | 583 | 364 | - 1) IWPs increase with COD because IWP~ COD*De - 2) CERES-MODIS retrieved IWPs are higher than Cloudsat and MODIS-IWP253 retrievals, and the differences increase with increased COD. #### How do these comparisons relate to this study? #### 1) Anvil region: We found the CM and GOES IWP retrievals agree well with NEXRAD retrievals, consistent to their comparisons with ARM MICROBASE, Cloudsat, and MODIS-IWP253 retrievals. #### 2) CC&SR regions (large COD and IWP values): We found the CM and GOES IWP retrievals are much less than NEXRAD retrievals, opposite to their comparisons with others. Which one is right and which direction for CM and GOES retrievals should go? #### 3) Discussion for the discrepancies over CC&SR regions: - IWP ~ COD*De. For visible channel, it may penetrate entire cloud layer, so the CM and GOES COD values may represent entire cloud layer information. However, their De retrievals are based 3.7/3.9 µm channel, which represents the upper levels of clouds. - As we know, De increases from top to bottom of DCS as shown in our retrievals and aircraft data. Therefore, it is highly possible for CM and GOES to underestimate IWPs. #### IWC and De increase from top to bottom in DCS #### TWP~ 2*IWP based on ARM TWP and GOES IWP NEXRAD can measure the same cloud top as KAZR, even higher without attenuation for DCS. KAZR measurements were severely attenuated (20 dB less than NEXRAD), particular heavy rain events. #### **Summary** #### **IWP Comparison** - 1) IWPs in CC+SR regions are much higher than those in Anvil region. - 2) Both CM and GOES IWPs agree well with NEXRAD retrievals in Anvil region, but severely underestimate in CC+SR regions. - 3) GOES IWPs agree with NEXRAD retrievals better than CM retrievals. #### For temporal comparisons between GOES and NEXRAD Based on 54 temporal averages, the GOES retrieved IWP (= 1.92 kg/m²) is 32% lower than NEXRAD IWP (= 2.81 kg/m²) with a correlation coefficient of 0.45. The mean D_e values from NEXRAD and GOES retrievals are very close, but with large variation for some samples. #### TWP vs. IWP for DCS TWP~ 2*IWP based on ARM TWP and GOES IWP, consistent to Smith's parameterization.